Datasets and Event Collections # ATLAS software meeting Database session David Adams BNL November 19, 2002 ### **Contents** - Introduction - Event collection goals - Dataset goals - Analysis use case - Dataset requirements - Dataset types - Dataset interface - Event collection interface - Integration ### Introduction There is a need to to deal with collections of event data at more that just the file level #### LCG POOL includes event collections - ODB-like interface - Event collection is a list of refs to event header objects - Event header is a list of refs to data objects - Less natural for HES (hybrid event store) - Workable if refs include file ID - But this leads to problems with object replication - > Object changes identity when copied to a new file - > Or connection between ref and new file ID requires catalog ## Introduction (cont) #### Here we introduce datasets - Also provide a collective view of event data - Provide explicit connection to files - More natural for HES - Use distributed analysis use case to generate requirements and interface - Compare and integrate with event collections - Make use of existing design and code - Maintain connection to tag metadata for rapid event selection ## Event collection goals Identify a collection of event data • For physics analysis, calibration, alignment,... Provide means to iterate over the events Provide means to associate each event with metadata (attributes) Metadata in RDB to allow rapid queries ## Dataset goals #### Identify a collection of event data - For physics analysis, calibration, alignment... - Might also want non-event data - e.g. relevant conditions data #### Provide information for locating that data - E.g. set (or sets) of logical file names - May account for event or content selection Serve as input for distributed analysis Serve a input and output for distributed production • E.g. data units in a virtual data system ## Analysis use case #### User locates an existing dataset - From physics group web page or - Query on dataset catalog ### User applies event filter to this dataset - Based on tag metadata - Could be an event ID list ### User specifies a task to apply to each event - E.g. fill a histogram or event ID list - Specification includes the content (e.g. "refit tracks") required as input to the task User specifies the application to apply this task • E.g. athena User submits dataset, task and application to a scheduler Scheduler applies content filter to the dataset - Content specified by the task - User might do this before submission Scheduler locates the data (files) included in dataset - Might be at another site and - Distributed over multiple sites #### Scheduler divides dataset into sub-datasets - Size appropriate for job submission - Division along file and location boundaries #### Scheduler creates a job for each sub-dataset - Application and task - Site, farm or node ### Scheduler returns estimate of job cost to user • Clock time, CPU, data transfer User confirms request Scheduler submits and monitors jobs ### Each job is run independently - Files defined by the dataset are staged - Or better, job was assigned where files are already staged - Application is used to define executable - Task is compiled and dynamically linked - Executable loops over events in the dataset - Event data objects in dataset are loaded - Task is run for each event updating results - Concatenated result is made available to the scheduler As jobs complete, scheduler concatenates results Partial result is available to user Includes concatenation of the processed sub-datasets Scheduler notifies the user when the complete result is available User fetches the result - Histograms are displayed - Event ID list may be used as event filter to create a new dataset for use as input in the next analysis step ## Dataset requirements The preceding use case is used to deduce the following requirements for datasets: #### **Events** - Dataset has a data for a well-defined list of event ID's - There are means to select events - I.e. use a dataset to create a new dataset with a subset of the events in the original #### Content - Each event has a well-defined content (tracks, jets,...) - Consistent dataset has the same content for all events - We can speak of the content of the dataset - Require consistency except some content may be missing in some events - Natural in ATLAS to use something like StoreGate type-keys to label content ### **Partitioning** - It is possible to partition a dataset into sub-datasets - Along event or content boundaries - Sub-dataset is a dataset #### Concatenation - It is possible to concatenate datasets - Different events with the same content - (more precisely, different event ID's) - Or different content for the same events - Concatenated dataset is a dataset #### **Files** - Where data resides in a file (usual case), there are means to discover the complete set of files holding this data - Usually by logical file name - May be multiple sets of files (object replication) #### Data access - Means are provided to the fill transient store - One event at a time - Content defined by the dataset - Data taken from the files #### Provenance - Dataset(s) from which the current dataset was derived - Transformation used in this derivation - Sequence of algorithms - Selection criteria - Sufficient to reproduce dataset - Each dataset and transformation has a unique ID to enable recording - Might be expressed in the context of a virtual data catalog ### Catalogs - Datasets are cataloged with metadata so users can discover datasets of interest - Metadata includes - event ID's - content - production and selection history (provenance) - data location (file sets) - Not necessary to catalog all partitions and concatenations - these can be in inferred ## Dataset types #### There are different types of datasets: - Collection of object identifiers indexed by event ID and type-key - ODB-like event store required to access data - Similar to explicit event collection - Self-describing file or list of such files - Organization of data in files allows indexing by event ID and type-key - Similar to implicit event collection - Concatenation of datasets - Event and/or content selection on another dataset ## Dataset interface Users access any of these types through a common interface that provides the following: - Event ID list - Content list (e.g. type-keys) - Means to access data object associated with an event ID and content ID - Set or sets of files holding the data - Partitioning along file boundaries - Provenance - Event iterator providing optimal access for serial files ## Event collection interface #### Event collections provide the following interface: - Iterator over event headers - Means to access the data objects listed in each event header - Access through POOL event store - Event selection based on tag data (attributes) - Only for explicit collections ## Integration Dataset model adds new and important functionality. Here is a proposal for integration datasets and event collections: - Use dataset interface as basis for input to processing (athena) and job schedulers - Use existing explicit event collection to implement the corresponding dataset type - Add event ID to tag data so that selections can be made for all types of datasets